·), The second section of the second section is the second section of the second section in the second section is the second section in the second section in the second section is the second section in the second section in the second section is the second section in the second section in the second section is the second section in the second section in the second section is the second section in the second section in the second section is the second section in the second section in the second section is the second section in the second section in the second section is the second section in the second section in the second section is the second section in the second section is the second section in the second section in the second section is the second section in the second section in the second section is section is the second section in the section is the second section in the section is the second section in the section is the | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) UN | ICLASSIFIED (2) | | | | |--|--|--|--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | S. RECIPIENT'S CATALOG NUMBER | | | | | AFOSR-TR- 83-0985 | | | | | | 4. TITLE (and Subsidio) | S. TYPE OF REPORT & PERIOD COVERED | | | | | STATISTICAL DATA PROCESSING, SYSTEM MODELING AND | PINAL 34 | | | | | RELIABILITY | 6. PERFORMING ONG. REPORT NUMBER | | | | | | | | | | | 7. AUTHÖR(a) | B. CONTRACT OR BRANT NUMBER(*) | | | | | Thomas Kailath, Robert M. Gray, Abbas El Gamal | P40600 70 0 0059 | | | | | Nartin Morf | F49620-79-C-0058 | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT HUMBERS | | | | | Stanford University | 61102F; 2304/A6 | | | | | Stanford, California 94305 | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | AFOSR/NM
Bolling AFB | JUN 83
13. NUMBER OF PAGES | | | | | Washington, DC 20332 | 27 | | | | | 13. MONITORING AGENCY NAME & ADDRESS(II ditterent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | UNCLASSIFIED | | | | | | 18a. DECLASSIFICATION/DOWNGRADING | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | Approved for public release, distribution unlimited | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract antered in Block 20, if different fro 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | DTIC
ELECTE
NOV 3 0 1983 | | | | | 13. KEY WORLDS (CORRINGS ON SPORTS SHOULD BE SEEN AND SEE | | | | | | The aim of research described herein was emplore several fundamental problems in statistical data processing and system modeling, with particular aspects. The results obtained have almost completely been described in published journal and conference papers, so this report will focus on a summary of major results. The presentation will be in separate sections corresponding to the efforts of the co-principal investigators — T. Kailsth, R. Gray, A. El Gammal and N. Morf: 1. Analysis of Nonstationary Signal Processes 2. Algorithms for Data Compression Cont. on back | | | | | DD 1 /0/10 1473 UNCLASSIFIED OCUMENTO CLASSIFIED OF THE PAST (Mail Sale Minese) SECURITY CLASSIFICATION OF THE PAGE(When Date Sinte UNCLASSIFIED Reliable VLSI Computing Structures Algorithms and Architectures for Statistical and Data Processing | Acces | sion Fo |)P | | | |---------------|------------------------------------|---------|-----------|------| | DTIC
Unann | GRAAI
TAB
ounced
fication | | | | | By
Distr | ibution | ·/ | \exists | | | Avai | labilit | y Codes | W | • 3) | | Dist | Avail and/or
Special | | (| シ | | A-1 | | | | | AFOSR-TR- 88-0935 Final Technical Report Research Activities under APOSR Contract AF49-629-79-C-6958 May 1, 1979 - June 30, 1963 Statistical Data Processing, System Modeling and Reliability Thomas Kailath Robert M. Gray Abbas El Gamal Martin Morf The aim of research described herein was explore several fundamental problems in statistical data processing and system modeling, with particular aspects. The results obtained have almost completely been described in published journal and conference papers, so this report will focus on a summary of major results. The presentation will be in separate sections corresponding to the efforts of the co-principal investigators — T. Kailath, R. Gray, A. El Gamal and M. Morf: - Analysis of Nonstationary Signal Processes - Algorithms for Data Compression - 9-3. Reliable VLSI Computing Structures; on - Algorithms and Architectures for Statistical and Data Processing - 1. Analysis of Nonstationary Stochastic Processes (T. Kailath) ## Research Objectives The goal of this project has been to develop a variety of signal processing algorithms with emphasis on acastationary processes, reduced computationary demands and numerical stability. All that and anothers were enough to the two the second of the Court research effort was directed along two main lines: स्तरपुर्व है। प्राप्ताची विकास प्राप्तीती हो। अक्षेत्रपुर्वा 🔓 लोखी होत and the public referen 83 11 29 206 - Characterization and parametrization of neastationary processes based on the concept of displacement rank. - 2. Developing new algorithms for a variety of problems in array processing, spectral estimation, and adaptive filtering. #### Major Accomplishments ## 1. Modeling of Nonstationary Processes The notion of displacement rank of a covariance was utilized to construct efficient parametrizations of nonstationary discrete-time second-order processes. Several distinct parametrizations were derived, all sharing a common set of Schur coefficients, which are a generalization of the well known reflection (or partial correlation) coefficients associated with stationary processes. The Schur coefficients, and an additional set of tapped-datay-line coefficients, serve as gains in lattice-form modeling and whitening alters for nonstationary processes. These lattice filters consist of constant parameter sections; the only time-variation required is the growth in time of the filter order. The analytical procedure, originally formulated by Schur (1977) for function-theoretic applications, has been since rediscovered several times in various disciplines. It occurs in network theory (as Durlington synthesis), in graphysical exploration (as dynamic deconvolution) and in nemocical analysis (as fact Choiseagler and Analysis). technology religion and the second AIR FORCE OFFICE OF SCIENTIFIC RESEARCH (AFSC) ROTICE OF TRANSMITTAL TO DTIC This teahnical report has been reviewed and is approved for public release IAW AFR 190-12. Distribution is unlimited. MATTHEW J. KENPER Chief, Technical Information Division nonstationary covariance. Our analysis serves to clarify the relation between the numerous applications of the procedure and to extend it to multichannel cases. It also spurred a series of new results in the theory of inverse scattering. Several specific classes of nonstationary processes emerged as generalizations of stationary processes. Quest-stationary processes, which are obtained by linear time invariant (LTI) filtering of stationary processes, posses the same structural properties (including the same lattice models) as stationary processes. Dissipative processes, which include quasi-stationary as a particular case, have lattice models of higher complexity, but still share many properties of stationary covariances. Another outcome of the analysis of nonstationary processes is the formulation of a unified theory of spectral analysis for such processes. Our results include as particular cases the previously developed theory of asymptotically stationary, asymptotically mean stationary and harmonisable processes. Our analysis provides also an attractive alternative to Wiener's generalised harmonic analysis for a broad class of nonstationary processes. Several papers have been written on these topics, co-enthored with B. Porat and H. Lev-Asi, with two major papers to appear in the IEEE Transactions on Information Theory in January 1964 and in September 1984 and another paper in the IEEE Transactions on Automatic Control in October 1988. # and the second of the ode solver in the object of the second of the ode solver of the ode od The widely week elegative inthe filters may be denoted incompliant and the superiors and the superiors and the superiors and the superiors are superiors. A feature that can be important to superiors and superiors are superiors. A superior superiors are superiors and superiors. AIR POATS DEVICE OF SCIENTIFIC PESTANCH AFSON FOR CONTINUE OF TRANSMITTOR IN DISC. THIS CONTINUES OF THE ABOUT OF THE CONTINUE CONTINU adaptive-Eltering applications, such an channel equalization and eshe esmediation, the order of the desired estimation is known or apper-bounded a priori. In these cases, the lower order sesiduals are not really necessary, and further significant computational and implementational simplifications result when the adaptive filter directly computes the fixed-order residuals recursively in time. We have developed some new fast, fixed-order, exact-least-equires algorithms for tapped-delay-line adaptive filtering that algorithms require fewer operations per iteration and exhibit better numerical properties that the presently used Fast-Kalman algorithm of Morf, Liung and Falconer [1976]. In comparison with the stochastic-gradient or LMS adaptive algorithms of Widrow and Hoff, the new new, fixed-order, least-squares algorithms yield substantial improvements, in transient behavior at a modest increase in computational complexity. Additionally, over a wide range of practical applications, the new algorithms demonstrate numerical properties comparable to those of the normalized lattice. In the course of these studies we expers an oversight in the initialization of the Past-Kalman algorithm that often respite in drastic deristics from true least-squares performance, and eventual divergence. We eliminate this problem in our approach, while obtaining an 10% malestics in complexity over the Past Kalman algorithm during the initialization against when initial gooditans, are gere. The insights of our geometrical derivation also aid in mitigating other delice-procision problems of the Past Kalman and Marketina A malestance than of grantification problems of the Past Kalman and Marketina A malestance than of grantification and the past Kalman and Marketina simple modification of the new algorithms, and arbitrary weighting of the influence of these initial conditions through a soft-constraint is also permitted to reduce the effects of noise upon a good initial condition. In related work, an efficient exact-least-squares procedure was developed for the adaptive adjustment of a fractionally spaced equalizer (FSE). Intersymbol interpolation of the desired training sequence is used by this new procedure to reduce computational requirements and to improve convergence. For a T/p FSE, a factor of p improvement in "start-up" time is attained ative to the multichannel FSE versions of the least-squares algorithms of Palconer and Liung [1978] and of Satorius and Pack [1981]. Additional reductions in computational requirements are achieved by a special exact-least-squares modification for the passband "Nyquist" FSE structure of Mueller and Werner. The procedure is shown to be most efficiently implemented using a transversal-filter realization of the fast exact-least-squares algorithms. The per-storation computational requirement of the new procedure (T/4 FSE) is found to be approximately the same as that of the more conventional, but much aloner converging (T/2) Tap-Leakage stochastic-gradient algorithms of Gitlin, Mendors, and Weinstein [1982]. Simulathat the second die for becomed as More to the edition have been conducted to really the operation of the new procedure for both #### B. Other More that I wante alto a the article estatement for a tree is contacted from the first of the contact Print the second MANY DESCRIPTION OF THE PARTY O #### Published Journal (or book) Papers - E. I. Verriest and T. Kallath, "On Generalized Balanced Realizations," IEEE Trans. on Autom. Contr., Vol. AC-28, no. 8, pp. 833-844, August 1983. - B. Porat and T. Kailath, "Normalized Lattice Algorithms for Least-Squares FIR System Identification," IEEE Trans. ASSP, Vol. ASSP-31, no. 1, pp. 123-125, February 1983. - W. H. Kwon, A. M. Bruckstein and T. Kallath, "Stabilising State-Feedback Design via the Moving Horizon Method," Int. J. Control. Vol. 37, no. 3, pp. 631-645, March 1963. - T. Kailsth and B. Perst, "State-Space Generators for Orthogonal Polynomics," in Hermonic Analysis and Prediction Theory, P. Massau Birthday Volume, ed. by H. Salchi and V. Mandrekar, North Holland, 1982. - T. Kailath and L. Ljung, "Two-Filter Smoothing Formulas by Diagonalization of the Hamiltonian Equations," Int V. J. Contr. Vol. 36, 86. 4, pp. 668-673, October 1982. - B. Perat, "The Use of Prior Information in Normalized Lettice Algorithms", IEEE Trans. on Autom. Contr., Vol. AC-27, no. 4, pp. 989-991, August 1982. - C. Sameon, "A Unified Treatment of Past Algorithms for Identification" Int I. Journal of Control, Vol. 35, no. 5, pp. 909-934, May 1982. - C. Sameon, "An Adaptive L.Q. Controller for Nonminimum Phase Systems", International J. Contr., Vol. 35, no. 1, pp. 1-38, Journey 1992/ https://doi.org/10.1011/10.101 - M. Wax, "The Joint Estimation of Differential Delay, Doppler and Phase", IEEE Trens. on Inform. Thy., Vol. 28, no. 5, pp. 327-326, Sept. 1982. - V. U. Reddy, B. Egardt and T. Kelleth, "Lunit-Spinist Type Appelling for Adaptive Implementation of Pinercake's Harmonic Retrieval Method", IEEE Trans. on ASSP, Vol. ASSP-30, no. 3, pp. 200-405, June 1905. - H. Ley-Ari and T. Kallath, "Generalized Julius Perspectionalises of Newstationary Second-Order Products", Industry Second-Order Products, 18, 251-255, 1882. The product Otto Toppillo Ministral Conference, Tel-Ariv, Invest, May 1881. 1 1882 | 1882 | 1882 | 1884 | 1884 | 1885 | 1885 | 1886 - T. Kallath, "Notes on the Surge Unit Circle Orthogonal Polymentals in Least-Squares Prediction Theory. C. Sonn, Colleged. Works, 1885-1887, Not. L. pp. 1868; ed. db. Astroy, Stathannes' Vortag, Suntag, 1882. - T. Kalloth, "Equations of Wisser-High Tights Philips Theory and Melined Applications", Nor-best Wisser: Collected Words, Vol. El. MIT Press, pp. 65-61, 1982. - C. Samera, "A Unified Treatment of Part Algorithms for Montification", Int & Souther of Control Vol. 36, no. 6, pp. 909-964, May 2008. - To the state of th Trens. Autom. Contr., Vol. AC-26, no. 4, pp. 811-831, August 1981. - M. Wax, "The Estimate of Time Delay Between Two Signals with Random Relative Phase Shift", IEEE Trans. on Accustics, Speech & Signal Processing, Vol. ASSP-29, no. 3, pp. 497-501, June 1961. - Ph Delearte, Y. Gepin and Y. Kamp, "Generalized Schur Representation of Matrix-Valued Functions", SIAM J. Alg. Disc. Math., Vol. 2, no. 2, pp. 94-107, June 1981. - V. U. Reddy, B. Egardt and T. Kailath, "Optimised Lattice-Form Adaptive Line Enhancer for a Sinusoidal Signal in Breadband Noise", IEEE Trans. on Circuits & Systems, Vol. CAS-28, no. 6, pp. 542-550, June 1981. Also IEEE Trans. on ASSP, Vol. ASSP-29, no. 3, pp. 702-710, June 1981. - T. Kailath, "Redheffer Scattering Theory and Linear State- Space Estimation Problems", Ricerche di Automatica, Special Issue on Math. Physics and System Theory, Vol. 10, no. 2, pp. 136-102, December 1979 (appeared 1981). - D.T.L. Lee, M. Morf and B. Friedlander "Recursive Least Squares Ladder Estimation Algorithms" special joint issue of *IEEE Trans. Circuits and Systems*, Vol. CAS, No. 6, pp. 467-481, June 1981. - G. Verghese and T. Kailath, "Rational Matrix Structure", IEEE Trans. Autom. Contr., Vol. AC-26, no. 2, pp. 434-439, April 1981 - S. Wood and M. Morf "A Fast Implementation of a Minimum Variance Estimator for Computerized Tomography Image Reconstruction," *IEEE Trans. Bio-Medical Engineering*, Vol. BME-28, pp. 56-68, February 1981. - T. Kailath, "Some Alternatives in Recursive Estimation", Int. J. Control, Vol. 32, no. 2, pp. 311-328, August 1980. - G. C. Verghese, B. Friedlander and T. Kailath, "Scattering Theory and Linear Least-Squares Estimation-Pt. III: The Estimates", IEEE Trans. Autom. Contr., Vol. 25, no. 4, pp. 794-802, August 1980. - S-Y. Kung and T. Kailath, "Fast Projection Methods for Minimal Design Problems in Linear System Theory", Automatics, Vol. 16, no. 4, pp. 309-403, July 1980. - T. Kaileth, Review of "Factorization Methods for Discrete Sequential Estimation" by G. Bistman, IEEE Trans. Inform. Thy., Vol. IT-26, no. 1, pp. 130-131, Jan. 1989. - T. Kailath, B. Levy, L. Ljung and M. Morf, "The Factorisation and Representation of Operators in The Algebra Generated by Tooplits Operators", SIAM J. Appl. Meth., Vol. 37, no. 3, pp. 467-484, Dec. 1979. - B. D. Anderson and T. Kailath, "Passive Network Synthesis Via Dwal Spectral Factorization", IEEE Trans. Circuits & Syst., Vol. CAS-98, no. 10, pp. 806-878, Oct. 1979. - B. Friedlunder, M. Med, T. Kelleth and L. Ljung, "New lavorsing Formulae for Matrices Classified in Terms of Their Distance from Tooplits Matrices", Linear Algebra and its Applies, Vol. 27, pp. 31-60, Oct. 2670. - B. Levy, T. Kelleth, L. Liung and M. Moof, "Past Time-inversest incommutations for Linear Louis Squares Successing Phinadity States Chairs, Milesen, Chairs, Will-th, inc. Strip. Tributes, 'Och. V Var, "The Polices of Tone Deby Economy Iso Signals with Handon Relative Pages of University of the Control G. G. Martin and Martin State of the Control . Calies, Rechesser Scattering Theory and Linear States Spines P. School Reches P. School Reches P. School Reches of Arterior of Arterior Reches Constitution of Arterior Reches Spines and Spines Reches 1978 (appeared 1981). DT L. Loca de Aboel and B. Enadaudic Populate Level Agence Ladder Latantion visit entrope apoint into the control out that come of IEEE Trues Countle and Vanleys, Vol. CAN Vag. 6, pp. 497-487 late 1861. Speece and T. Railand. **Harboant disaster arractions**, Addit Trans. Aurom. Contr., vol. A.C., and here he greaters appeal parts. in and and M. M. of "A half Uncommunication algorithmise the Variance kinds and for Companies." 1 on the property theorems of the Communication Comm The court of the continues of Passing Estinglish and I Confor Vol. 22, 60, 2, pp. 314. Vergloom is freeligible and T. Kadsak Sentaning Theory and Linear Landen Squares listen and the Enterpology, the French Freeze Andrew Court, Vol. 25 no a 199 (194-503) again their To examine the confidence designation of the confidence designation to the confidence of confidenc T nades. It est is illed and him. The Forbellschip and Representation of Operation is the Ideal State. It is also because the state of the state. The destination of the state of the state. It is also because the state of the state. W. D. Ausbauer and T. Kathali, Brights Address Hydroll Maddies Mail Special Technicstics." 1822: Frons Crowns White W. (2012), and In. on Mail May 2014, 1889. #### Published Conference Papers - J. M. Cioffi and T. Kailath, "Fast, Fixed-Order, Least-Squares Algorithms for Adaptive Filtering," 1988 ICASSP. pp. 679-682, Boston, MA, April 1983. - M. Wax and T. Kailath, "Efficient Inversion of Doubly Block Toeplitz Matrix," 1983 ICASSP, pp. 170-173, April 1983, Boston, MA. - M. Wax, T-J. Shan and T. Kailath, "Covariance Eigenstructure Approach to 2-D Harmonic Retrieval," 1983 ICASSP, 891-894, April 1983, Boston, MA. - V. U. Reddy, T-J. Shan and T. Kailath, "Application of Modified Least-Square Algorithm to Adaptive Echo Cancellation," 1983 ICASSP, pp. 53-56, April 1983, Boston, MA. - M. Wax, T-J. Shan and T. Kailath, "Location and Spectral Density Estimation of Multiple Sources," Sixteenth Asilomar Conf. on Circuite, Systems and Computers, pp. 322-326, Pacific Grove, CA, November 1982. - W. H. Kwon, A. M. Bruckstein and T. Kailath, "Stabilizing State-Feedback Design via the Moving Horizon Method", 21st IEEE Conference on Decision & Control, Orlando, FL, Dec. 8-10, 1982. - T. Kailath and H. Lev-Ari, "Constant-Parameter Lattice Filters for Nonstationary Processes," 3rd volume of Outile et Medeles Mathematiques pour L'Automatique s'Analyse de Systemes et le Traitement du Signal, CNRS National Conf., Belle-Ile, France, Sept. 1982. - T. Kailath "Real Time Statistical Signal Processing", Proc. Workshop on Information and Detection, Inst. of Inform. Sciences, Academia Sinica, pp. 123-136, Taipei, Taiwan, Aug. 17, 1981. - T. Kailath, "Recent Developments in Statistical Signal Processing", Proc. IFAC Symp. on Digital Control, Pergamon Press, London, 1982. - V. U. Reddy, F. K. Soong, A. M. Peterson and T. Kailath, "Application of Least-Squares Algorithms to Adaptive Echo Cancellation", Int'l. Symp. on Microwsves and Comm., Kharagpur, India, Dec. 29-31, 1981. - V. U. Reddy, B. Egardt and T. Kailath, "On the Adaptive Implementation of Pisarenko's Harmonic Retrieval Method", Int'l. Symp. on Microweves and Comm., Kharagpur, India, Dec. 29-81, 1961. Also presented at the 15th Asilomor Conf. on Circuits, Systems and Computers, Nov. 9-11, 1981. - H. Lev-Ari and T. Kailnth, "On Generalized Schur and Levinson-Szegő Algorithms for Quasistationary Processes", 20th IEEE Conference on Decision and Control, pp. 1877-1080, San Diego, CA, December 1981. - T. Kailath, "Time-Variant and Time-invariant Lattice Filters for Nonstationary Processes", Proc. Fact Algorithms for Linear Dynamical Systems, pp. 417-464, Aussola, France, Sept. 21-26, 1981. Reprinted Outils of Medicine Mathematiques Pour L'Automatique, L'Analyse De Systems Et Le Traitement Du Signal, Vol. 2, ed. 1. D. Landau, 417-464, CNRS, France, 1982. - H. Lov-Ari and T. Kailath, "Rational Approximation of Numerationary Processes," Proc. Workshop on Approx. Thp., Louvain, Belgium, Aug. 19, 1981. - H. Lev-Ari and T. Kailath, "Schur and Levinson Algorithms for Nonstationary Processes", Proc. 1981 IEEE Conf. on Acoustics, Speech and Signal Processing, pp. 860-864, Atlanta, GA, March 1981. - M. Wax, "The Estimate of Time Delay Between Two Signals with Random Relative Phase Shift", 1981 Int'l. Conf. on Acoustics, Speech & Signal Processing, Atlanta, GA, March 1981. - H. Levi-Ari and T. Kailath, "Ladder-Form Filters for Nonstationary Processes", 19th IEEE Conf. on Decision & Control, pp. 960-961, Albuquerque, New Mexico, December 1980. - Y. Genin and S. Kung, "Rational Approximations with Hankel-Norm Criterion", 19th IEEE Conf. on Decision & Contr., pp. 486-487, Albaquerque, New Mexico, December 1980. - Y. Genin, "Two-Dimensional Reflection Coefficients and Hankel-Norm Approximations", Proc. 1980 European Conf. on Circuit Thy. 6 Design, Vol. 1, pp. 475-483, Warsaw, Poland, Sept. 15, 1980. - Ph. Delsarte, Y. Genin and Y. Kamp, "A New Algorithm to Perform LU Decomposition with Application in 2-D Digital Filtering", *IEEE Int'l. Symp. on Circuits & Systems*, pp. 210-212, Houston, TX, April 1980. - G. C. Verghese and T. Kailath, "Rational Matrix Structure", Proc. 18th IEEE Dec. & Contr. Confer., pp. 1008-1012, Ft. Lauderdale, Florida, Dec. 1979. - G. C. Verghese and T. Kailath, "Eigenvector Chains for Finite and Infinite Zeros of Rational Matrices", Proc. 18th IEEE Dec. 8 Contr. Conf., pp. 31-32, Ft. Lauderdale, Florida, Dec. 1979. #### **Accepted Papers** - M. Wax, "Position-Location from Sensors with Position Uncertainty," IEEE Trans. AES. - T. Kailath and M. Wax, "A Note on the Complementary Model of Weinert and Desai," IEEE Trans. Autom. Contr., Vol. AC-29, no.6. - T. Kailath, "Signal Processing in the VLSI Era," to appear in Modern Signal Processing and VLSI, ed. by S. Y. Kung, H. Whitehouse and T. Kailath, Prentice-Hall, 1984. - M. Wax and T. Kailath, "Direct Approach to the Two-Filter Smoothing Formulas," Inter 7. J. Control. - A. M. Bruckstein and T. Kailath, "Modeling Rate-Modulated Selfexciting Pont Processes," Conference on Systems, Man and Cybernetics, Delhi, India, Dec. 31, 1983. - H. Lev-Ari and T. Kailath, "Spectral Analysis of Nonstationary Processes," IEEE Inter'l. Symp. on Inform. Thy., St. Jovite, Quebec, Canada, Sept. 1988. - M. Waz, T-J. Shan and T. Kailath, "Covariance Eigenstructure Approach to Detection and Estimation by Passive Arrays," Pt. I: Direction-of-Arrival and Frequency Estimation of Multiple Narrowband Sources," IEEE International Symp. on Inform Thy. Canada. - M. Waz, T-J. Shan and T. Kailath, "Covariance Eigenstructure Approach to Detection and Estimation by Passive Arrays," Pt. II: Source Location and Spectral Density Estimation of Wideband Sources," IEEE International Symp. on Inform. Thy., Canada. - B. Egardt, T. Kailath and V. U. Reddy, "High-Resolution Spectral Analysis using Multi-Step Adaptive Prediction," Circuits, Systems and Signal Processing. - M. Waz and T. Kailath, "Efficient Inversion of Doubly Block Toeptits Matriz," IEEE Trans. on Acoustic, Speech and Signal Processing, - M. Waz and T. Kailath, "Optimum Localization of Multiple Sources in Passive Arrays," IEEE Trans. ASSP. - H. Lev-Ari and T. Kailath, "Lattice Filter Parametrization and Modeling of Nonetationary Processes," IEEE Trans. Inform. Thy., Vol. IT-30, no. 1, 1984. - T. Kailath, L. Ljung and M. Morf, "Recursive Input-Output and State-Space Solutions for Continuous-Time Linear Estimation Problems", IEEE Trans. Autom. Contr., Vol. 28, September 1985. ### 2. Algorithms for Data Compression (R. M. Gray) ## Research Objectives The general goal of this project has been to develop computer-aided design algorithms for data compression systems and to study the relative performance, complexity, and rate of such systems. Where possible, comparisons have also been made with theoretical bounds and with traditional approaches. Particular emphasis has been placed on vector quantization (vector coding, block coding, multidimensional quantization) systems for speech waveforms, for linear predictive speech parameters, and for various random processes. ### Major Accomplishments As detailed in the annual reports and in the following list of publications, the research effort has been exceedingly fruitful in laying the groundwork for computer aided design of a variety of data compression systems. The algorithm of Linde, Buzo, and Gray (1989) for the design of locally optimum vector quantizers which was developed with the support of this contract has been extended both by our Stanford group and by a several other institutions to develop moderate complexity low rate and very low rate data compression systems for speech waveforms, voice coders, various random processes, and, most recently, images. Our group pioneered the basic algorithm and two of its most important variations: tree searched codes and product codes. In addition to the results of this research project, the basic techniques developed by this project have been used in other projects and other institutions for several new applications: New speech recognition systems based on vector quantization and not requiring dynamic time warping have been developed at the Naval Research Laboratory, the University of Mexico, Osaka University, and Bell Laboratories using variations on our algorithms. New low complexity image coding systems of rates less than one bit per pixel have been developed using our algorithms at the University of California, by our group, and by Mitsubishi Corp. Part of the accomplishment of this project was the development of extensive software for vector quantizer design and data compression simulations. This software has been shared and extensively used by the Naval Research Laboratory. During the final year of this contract the emphasis has been on the development of shape/gain vector quantizers, an example of product code quantization systems that operate in a memoryless fashion on successive data vectors and separately quantize a scalar gain the mand a vector shape term. The quantizations are coupled by the distortion measure so that the encoder is optimal for codes with this structure. An iterative improvement algorithm was developed to yield locally optimum codes of the desired structure. The goal of this style of code is twofold: To provide better dynamic range by separately treating the energy and to provide a means of designing higher rate and hence better quality vector quantizers with reasonable computational complexity and memory requirements. These codes are capable of providing better performance for a fixed rate and complexity than the ordinary high complexity vector quantizers. Preliminary results for these systems were presented by Sabin and Gray (1983) and a paper has recently been submitted for submission for publication. A copy of this paper will be forwarded to the Air Force when complete as an epilogue to this final report. With the exception of the final paper being prepared, all of the principal research results developed during the course of this project have been reported in the open literature. Preliminary portions of the final paper may be found in the conference proceedings of the paper by Sabin and Gray (1983). With the termination of this contract, the image coding and the speech coding and recognition work will continued with the support of the Army Research Office and the Joint Services Electronics Program. Unlike the research reported here, the future research will focus on feedback vector quantizers and finite-state vector quantizers instead of the memoryless vector quantizers of this project. LSI and VLSI implementations of vector quantization systems with and without memory will be continued with the support of the Joint Services Electronics Program. gan and the second control of the second and the second of the second of the second The programment of the second in 1879); word has nided et betoeste approximent med first values of sales in and the property of proper #### Published Journal (or book) Papers - Y. Linde, A. Buso, and R. M. Gray, "An algorithm for vector quantizer design," *IEEE Transactions on Communications*, Vol. COM-28, pp. 84-95, January 1980. - Y. Yamada, S. Tazaki, and R. M. Gray, "Asymptotic performace of block quantizers with a difference distortion measure," *IEEE Transactions on Information Theory*, Vol. IT-26, pp. 6-14, Jan. 1980. - A. Buzo, A. H. Gray, Jr., R. M. Gray, and J. D. Markel, "Speech coding based upon vector quantization," *IEEE Transactions on Acoustics, Speech, and Signal Processing*, Vol. ASSP-28, pp. 562-574, October 1980. - R. M. Gray, A. H. Gray Jr., G. Reboliedo, and J. E. Shore, "Rate distortion speech coding with a minimum discrimination information distortion measure," *IEEE Transactions on Information Theory*, Vol. IT-27, no. 6, pp. 708-721, Nov. 1981. - G. Rebolledo, R. M. Gray, and J. P. Burg, "A multirate voice digitizer based upon vector quantization," *IEEE Transactions on Communications*, Vol. COM-30, pp. 721-727, April 1982. - H. Abut, R. M. Gray, and G. Reboiledo, "Vector quantization of speech and speech-like waveforms," *IEEE Transactions on Acoustics, Speech, and Signal Processing*, Vol. ASSP-30, no. 3, pp.423-435, June 1982. #### Accepted Papers - R. M. Gray, "Multivariate quantization," in Multivariate Analysis-V, P.R. Krishnaiah, Ed., North-Holland, to appear. - R. M. Gray, "Vector quantisation," IEEE ASSP Magazine, to appear. ## Published Conference Papers - R. M. Gray, A. H. Gray Jr., and G. Rebolledo, "Optimal speech compression," Proceedings, 18th Asilomar Conference on Circuits, Systems, and Computers, Pacific Grove, CA Nov. 1979. - A. Buso, A. H. Gray, Jr., R. M. Gray, and J. D. Markel, "Speech coding based upon vector quantization," Proceedings, 2000 International Symposium on Acquetics, Speech, and Signal Processing, Degree, CO, April 2000. - R. M.Gray, "Tree-searched block source codes," Proceedings, 1980 Allerton Conference, Allerton, IL, Oct. 1980. - H. Abut, R. M. Gray, and G. Rebelledo, "Vector quantization of speech and speech-like waveforms," 1881 IEEE International Symposium on Information Theory, Santa Monica, Feb. 1981. - G. Rebolledo and R. M. Gray, "Vector quantization applied to speech coding," Ibid. - H. Abut, R. M. Gray, and G. Rebolledo, "Vector quantization of speech waveforms," 1981 International Conference on Acceptice, Speech, and Signal Processing, Atalanta, GA, April 1981. - G. Rebolledo, R. M. Gray, and J. P. Burg, "A residual-excited linear predictive vocoder based upon vector quantization," Mexicon-33, Guadalajara, Mexico. - M. J. Sabin and R. M. Gray, "An algorithm for the design of product code vector quantizers," 1982 IEEE International Symposium on Information Theory, Les Arcs, France, June 1962. - M. J.Sabin and R. M. Gray, "Product code vector quantizers for speech waveform coding," Conference Record, Globecom '82, pp. 1087-1091, December 1982. ### Papers Under Review M. J. Sabin and R. M. Gray, "Product code vector quantizers for waveform and voice coding," IEEE Trens. on ASSP, June 1963. The gradient of the probability of the first of the control of 中國 中國教徒 (1) 2000年 (1) 1000年 (2) P. M. Clerco, and reserve to early dedicated expensed speech corresponding teneral management of the section of the confidence on this could be section. and Consputers of the confidence with the confidence of t there is the state of ## 3. Reliable VLSI Computing Structures (A. Ri Gamei) #### Research Objectives The following topics have been under investigation: (i) Coding for memories with stuck-at defects and random errors when the defect information is provided to the encoder or to the decoder. (ii) The improvement in storage capacity achieved by skipping defective or some partially defective memory cells. (iii) The complexity of encoding and decoding circuitry. (iv) The area and delay penalties involved in structuring VLSI arrays. (v) Communication complexity of computing. ## Major Accomplishments (i) Heegard [1] has examined a class of linear block codes (LBC) for improving the reliable storage of information in a computer memory with stuck-at defects and noise. He examined LBC's when the "side" information about the state of the defects is available to the decoder or to the encoder. In the former case, stuck-at cells act as erasures so that techniques for decoding the LBC's with erasures and errors can be employed. He introduced a class of modified linear block codes (MLBC's) to correct defects and errors when the location and nature of the defects is given to the encoding. Theorem 1 of [1] characterises the defect and error correction capability of LBC's and MLBC's in largest of minimum, distances and according to the contract of o The Common Arthur Market and Common Comm A class of modified cyclic codes was introduced in [1]. The BCH bound for these cyclic codes was derived and employed to construct MLBC's with specified bounds on the minimum distances. (ii) In [2], the proposer and Greene considered a memory composed of N discrete cells, each characterized by a defect state s drawn independently according to p(s). The probability of retrieving a symbol y given s and the stored symbol s is completely specified by $p(y \mid s, s)$. The selector identifies a subset of "good" cells, which alone are used to store data, in an effort to improve the reliable storage rate of the memory. To published on thousand form and order and order to be to comment. $u_i = 1$ if and only if the i^{th} cell is used. The symbols $[s_1, ..., s_{rN}]$ are stored in order in the selected cells. A storage rate R is achieved if there exists a sequence of $(2^{RN}, rN)$ codes, selection rules $p(u \mid s)$ and decoding rules such that the probability error tends to zero. The storage capacity is established for independent selection rules $p(u \mid s) = \prod_{i=1}^{N} p(u_i \mid s_i)$. It is then shown that the capacity is higher for the more general class of causal rules $p(u \mid s) = \prod_{i=1}^{N} p(u_i \mid s_i, ..., s_i)$. However, for the cell consisting of two binary symmetric channels (BSC's), the capacity for causal rules is achieved by an independent rule. A similar result hold for any two-state cell when the state is known to the decoder. For arbitrary selection rules, rates higher than those possible with causal rules are achievable, even for two-state BSC cells. The capacity for arbitrary rules is as yet unknown. - (iii) Ahlswede has proved the Elias [3] Winograd [4] result for probability of error criterion. The capacity $\rightarrow e$ as $\frac{1}{c \log k}$, where k is the number of information bits, (results not written up). - (iv) In [5], the proposer and Greene investigated the asymptotic penalties of restructuring homogeneous VI:Si arrays for yield enhancement. Each element of the fabricated array is assemed to be defective with independent probability p. A fixed fraction R of the elements are to be connected into a prespecified regular pattern with no defects. The probability of successfully connecting the pattern must be bounded away from zero sp.fit size increases. Let d be the length of the longest connection and t be the number of wiring tracks needed to accomplish the interconnection. It is shown that: - (1) Connecting a chain of K elements from a linear array of N elements requires $d = \Omega(logN)$ and t = 1 track running parallel to the array. - (2) Connecting a linear array of K fixed I/O ports to distinct non-defective elements from a parallel array requires $d = \Omega(logN)$ and $t = \Omega(logN)$. - (3) Connecting K elements from an N-element linear array to K from a parallel N-element array, in pairs, requires only constant d and t. Fig. 2.a: Connection of a chain from an N-element linear array. Ple. Like A costing of a collector. tern court be bounded array from some of the star incomes. Les & bothe longth Fig. 2.c: Pairwise connection of two parallel N-element linear arrays. Fig. 2.d: Connection of a chain of K=11 elements from a 4×4 array Fig. 2.c: Connection of a 3X3 square lattice from a 4X4 array. - (4) Connecting a chain of K elements from an N×X array requires constant d and one track between elements; this problem is closely related to the percolation problem of statistical physics. In all the above cases, algorithms achieving the bounds on d and t are presented which connect the array with probability approaching one. The algorithms run in O(n) time. - (5) Connecting a $K \times K$ square lattice from an $N \times N$ array is shown to require $d = \Omega \sqrt{(\log N)}$. In [5], it is shown that with $d = O \sqrt{(\log N)}$ only a constant number of tracks are needed. The proof employs the maximum flow-minimum cut theorem for graphs with random capacities. - (v) In [7], the proposer proved that if (X,Y) are two finite alphabet correlated sources with p(s,y) > 0 for all $(s,y) \in (\mathcal{Z} \times \mathcal{Y})$, and if a function F(X,Y) is a-sensitive, then the rate R of transmission from X to Y necessary to compute F(X,Y) reliably must be greater than or equal to H(X|Y). The same result holds if the function is highly somitive and for every $s_1 \neq s_2 \in \mathcal{Z}$, the number of elements $y \in \mathcal{Y}$ with $p(s_1y) \cdot p(s_2y) > 0$ is different from one. - (vi) Let $x,y \in \{0,1\}^n$. Persons X and Y are given x and y super-tively: They considered in order that best find the Remarking Distance $\{(x,y) \mid \text{for any } x,y \in \{0,1\}^n : \text{In } \text$ #### REFERENCES - [1] C. Heegard, "Linear Block Codes for Memory with Defects," to appear in IEEE Transactions on Information Theory. - [2] J. Greene, A. El Gamal, "Storage Rates For a Memory with a Selector," to appear in *IEEE Transactions on Information Theory*. - [3] P. Elias, "Computation in the presence of noise," *IBM Journal*, pp. 346-353, October 1958. - [4] S. Winograd, "Coding for logical operations," *IBM Journal*, pp. 430-436, October 1962. - [5] J. Greene, A. El Gamal, "Configuration of VLSI Arrays in the Presence of Defects," to appear in *Journal of ACM*. - [6] J. Greene, A. El Gamal, "Configuration of VLSI Arrays in the Presence of Defects, Part II," in preparation. - [7] A. El Gamal, "A Simple Proof of the Ahlswede-Csizar One-Bit Theorem," to appear in *IEEE Transactions on Information Theory*. - [8] A. El Gamal and K. Pang, "Communication Complexity of Computing the Hamming Distance," to appear in SIAM Journal of Computing 4. Algorithms and Architectures for Statistical and Data Processing (M. Morf) Professor Morf has moved to Yale University. He will be sending his portion of the final report directly. However, a list of Ph.D. students partially supported under this contract, and a list of publications in the contract period are given here. #### Ph. D. STUDENTS Hadidi, M.T. "Contributions to the Analysis and Modeling of Multichannel Autogressive Stationary Processes," June 1983. Nehorai, A. "Algorithms for System Identification and Source Location," June 1983 Delosme, J.M. "Algorithms for Finite Shift-Rank Processes," September 1982. Ahmed, H. "VLSI Architectures For Real-Time Signal Processing," June 1982 Lee, D.T.L. "Ladder Form Realisations of Fast Algorithm" in Estimation," August 1980. 100 ## Published Journal (or book) Papers J.-M. Delosme and Martin Morf, "Fast Algorithms for Finite Shift-Rank Processes: A Geometric Approach," published in the 1982 volume of the series on Published by "Mathematical Tools and Models for Control Systems Analysis and Signal Processing," CNRS Editions, Paris, pp. 499-527. (invited) D.T.L. Lee, M. Morf and B. Friedlander, "Recursive Least Squares Ladder Estimation Algorithms," special joint issue of *IEEE Trans. Circuits and Systems*, Vol. CAS, No. 6, June 1981 pp. 467-481. #### Accepted Papers T. Kailath, L. Ljung, M. Morf, "Recursive Input-Output and State-Space Solutions for Continuous-Time Linear Estimation Problems," *IEEE Transactions on Automatic Control.* (Accepted, revised and resubmitted) #### Published Conference Papers J.-M. Deloame and M. Morf, "A Unified Stochastic Description of Efficient Algorithms for Second-Order Processes," *Proc. Workshop on Fast Algorithms for Linear Systems*, Aussois, France, September 21-25, 1981, pp. 13.1-13.22. M. Morf and J.-M. Delosme, "Matrix Decompositions and Inversions via Elementary Signature-Orthogonal Transformations," *Proc. ISMM Symposium*, San Francisco, CA, May 1981. (Invited) S. Wood and M. Morf, "A Fast Implementation of a Minimum Variance Estimator for Computerized Tomography Image Reconstruction," *IEEE Trens. Bio-Medical Eng.*, Vol. BME-28, No. 2, February 1981, pp. 56-68. M. Morf, "Doubling Algorithms for Toeplits and Related Equations," Proc. 1980 ICASSP, Denver, CO, April 9-11, 1988, pp. 954-958. D.T.L. Lee and M. Morf, "A Novel Innovations Based Time-Domain Pitch Detection," Proc. 1980 ICASSP, Denver, CO, April 9-11, 1980, pp. 40-44. M. Morf and D.T.L. Lee, "Recursive Square-Root Ladder Estimation Algorithms," Proc. 1980 ICASSP, Denver, CO, April 9-11, 1980, pp. 1005-1017.